LSF Parallel User's Guide Version 4.0 February 2000 Platform Computing Corporation #### Copyright Second Edition, February 2000 Copyright© 1998-2000 Platform Computing Corporation All rights reserved. Although the material contained herein has been carefully reviewed. Platform Computing Corporation does not warrant it to be free of errors or omissions. Platform Computing Corporation reserves the right to make corrections, updates, revisions or changes to the information contained herein. UNLESS PROVIDED OTHERWISE IN WRITING BY PLATFORM COMPUTING CORPORATION. THE PROGRAM DESCRIBED HEREIN IS PROVIDED AS IS WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT WILL PLATFORM BE LIABLE TO ANYONE FOR SPECIAL. COLLATERAL. INCIDENTAL, OR CONSEQUENTIAL DAMAGES, INCLUDING ANY LOST PROFITS OR LOST SAVINGS, ARISING OUT OF THE USE OF OR INABILITY TO USE THIS PROGRAM. We'd Like to Hear from You can help us make this manual better by telling us what you think of the content, organization, and usefulness of the information. If you find an error, or just want to make a suggestion for improving this manual, please address your comments to doc@platform.com. > Your comments should pertain only to the LSF documentation. For product support, contact support@platform.com. #### Trademarks LSF, LSF Base, LSF Batch, LSF JobScheduler, LSF MultiCluster, LSF Make, LSF Analyzer, LSF Parallel, Platform Computing, and the Platform Computing and LSF logos are trademarks of Platform Computing Corporation. Other products or services mentioned in this document are identified by the trademarks or service marks of their respective companies or organizations. Revision Information This document has been revised as follows: | Edition | Description | |---------|--| | First | This document describes the LSF Parallel system released with LSF Suite version 3.2. Revised in November 1998. | | Second | Revised and reprinted for LSF 4.0. | # Contents | | About This Guide Audience What you should already know Typographical Conventions Command Notation | |---|---| | | About LSF Suite LSF Workload Management Product Suite Editions of the LSF Suite | | | Learning About LSF Parallel10Related Publications10Printed Documentation10World Wide Web and FTP11Online Documentation11Technical Support11We'd Like to Hear from You12 | | 1 | Introduction | | | What Is the LSF Parallel System? | | | How Does LSF Parallel Fit Into the LSF Batch System? MPI Library PAM LSF Batch System LSF Parallel Architecture | | | LSF Parallel Components | | 2 | Getting Started | | | Writing a Distributed Application | | | Compiling and Linking the Application | | | Running the Application | | 3 | Building Parallel Applications | | | Including the Header File | | | Compiling and Linking 2 C Programs 2 Fortran 77 Programs 2 | 27 | |---|---|------------| | | Building a Heterogeneous Parallel Application 2 LSF Host Type Naming Convention 2 %a Notation 3 | 29 | | 4 | Submitting Parallel Applications | 31 | | | Job Submission Methods3Batch Execution3Interactive Execution3LSF Parallel and LSF Batch Commands3 | 32
32 | | | Batch Execution 3 | 34 | | | Batch Job Status Job States Parallel Batch Job Behavior 3 | 35 | | | Submitting Batch Jobs The bsub Command The pam Option | 88 | | | Suspending Jobs | | | | Resuming Jobs | | | | Monitoring Job Status 4 The bjobs Command 4 | | | | Terminating Jobs | | | | Running Heterogeneous Parallel Applications 4 | 13 | | | Interactive Execution | ŀ5 | | | The pam Command | 16 | | | Process Status Report | | | | Getting Host Information 4 | 19 | | Α | Vendor MPI Implementations | ; 1 | | | HP MPI | 52 | | | SGI MPI | ;3 | | | SUN HPC MPI | i 4 | | | Index | 57 | # Preface Overview The LSF Parallel User's Guide describes how to compile and link, execute, interact and monitor parallel applications submitted through the LSF Suite of products. > For the most part, this guide does not repeat information that is available in detail elsewhere but focuses on what is specific to using the Platform Computing Corporation LSF Parallel system. References to more general sources are provided in "Related Publications" on page 10 in this preface. #### In this chapter • - "About This Guide" on page 6 - "About LSF Suite" on page 8 - "Learning About LSF Parallel" on page 10 ## **About This Guide** #### **Audience** This guide provides reference and tutorial material for: - MPI programmers who want to compile and link MPI programs for use with the LSF Parallel system - Users of the LSF Parallel system who want to submit (execute), monitor, and interact with parallel applications using the LSF Batch system ## What you should already know The users of this guide are expected to be familiar with: - Programming in the C or Fortran 77 language - Message Passing Interface (MPI) concepts - The LSF Batch system ## Typographical Conventions | Typeface | Meaning | Example | |--------------|--|-----------------------------------| | Courier | The names of on-screen computer output, commands, files, and directories | The lsid command | | Bold Courier | What you type, contrasted with on-screen computer output | Type cd /bin | | Italics | Book titles, new words or terms, or words to be emphasized Command-line place holders—replace with a real name or value | The queue specified by queue_name | ## **Command Notation** | Notation | Meaning | Example | |---|--|--| | Quotes " or ' | Must be entered exactly as shown | "job_ID[index_list]" | | Commas , | Must be entered exactly as shown | -C time0,time1 | | Ellipsis | The arugment before the ellipsis can be repeated. Do not enter the ellipsis. | job_ID | | lower case italics | The argument must be replaced with a real value you provide. | job_ID | | OR bar | You must enter one of the items separated by the bar.
You cannot enter more than one item, Do not enter the bar. | [-h -V] | | Parenthesis () | Must be entered exactly as shown | -X "exception_cond([params]) ::action] | | Option or variable
in square brackets
[] | The argument within the brackets is optional. Do not enter the brackets. | lsid [-h] | | Shell prompts | C shell: % Bourne shell and Korn shell: \$ root account: # Unless otherwise noted, the C shell prompt is used in all command examples | % cd /bin | ## **About LSF Suite** ### LSF Workload Management Product Suite LSF is a suite of resource load balancing products including the following: **LSF Batch** Is a batch job processing system for distributed and heterogeneous environments, which ensures optimal resource sharing. LSF JobScheduler Is a distributed production job scheduling application that integrates heterogeneous servers into a virtual mainframe or virtual super computer LSF MultiCluster Supports resource sharing among multiple clusters of computers using LSF products, even across a wide-area network (WAN), while maintaining resource ownership and cluster autonomy. LSF Analyzer Is a graphical tool for comprehensive workload data analysis across an LSF cluster. It processes cluster-wide job logs from LSF Batch and LSF JobScheduler to produce statistical reports on the usage of system resources for system administrators to tune system performance. It generates charge-back accounting reports for managers to make capacity planning decisions. LSF Parallel Manages parallel job execution in a production network environment. LSF Make Is a distributed and parallel Make based on GNU Make that simultaneously dispatches tasks to multiple hosts. LSF Base Is the software upon which all of the other LSF products are based. It includes the LSF server daemons (lim and res), the LSF API, and load sharing tools. #### Editions of the LSF Suite There are two editions of the LSF Suite: - LSF Standard Edition - LSF Enterprise Edition LSF Standard Is the foundation for all LSF products. It consists of two products: LSF Edition Base and LSF Batch. LSF Standard Edition offers users robust load sharing and sophisticated batch scheduling in distributed UNIX and Windows NT computing environments. LSF Enterprise Provides a reliable, scalable means for organizations to schedule, Edition analyze, and monitor their distributed workloads across heterogeneous UNIX and Windows NT computing environments. LSF Enterprise Edition includes all of the features in LSF Standard Edition (LSF Base and LSF Batch), plus the benefits of LSF Analyzer and LSF MultiCluster. ## Learning About LSF Parallel #### **Related Publications** This guide focuses on using parallel applications with the LSF Suite of products, primarily the LSF Batch system. It assumes familiarity with the LSF Suite of products and the MPI standard. The following materials provide useful background about using the LSF Suite of products and MPI. #### **Printed Documentation** LSF The following printed LSF Manuals are available: - LSF UNIX Installation Guide - LSF Windows NT Installation Guide - LSF Administrator's Guide - LSF Reference Guide - LSF JobScheduler Administrator's Guide - LSF JobScheduler User's Guide
- LSF Analyzer User's Guide - LSF Parallel User's Guide - LSF Programmer's Guide #### MPI and Parallel **Programming** The following documents are available at your local bookstore: - MPI: The Complete Reference, by Marc Snir, Steve W. Otto, Steven Huss-Lederman, David W. Walker, and Jack Dongarra (MIT Press, 1995) - Using MPI, by William Gropp, Ewing Lusk and Anthony Skjellum (MIT Press, 1994) - Parallel Programming with MPI, by Peter Pacheco (Morgan Kaufmann Publishers, Inc., 1997) - Designing and Building Parallel Programs, Ian Foster (Addison-Wesley, 1995) #### World Wide Web and FTP LSF The latest information about all supported releases of LSF is available on the Platform Computing Corporation site on the World Wide Web at http://www.platform.com. Look in the Online Support area for current README files, Release Notes, Upgrade Notices, Frequently Asked Questions (FAQs), Troubleshooting, and other helpful information. The Platform FTP site (ftp.platform.com) also provides current README files and Release Notes for all supported releases of LSF. If you have problems accessing the Platform web site or the Platform FTP site, send email to info@platform.com. MPI This document is available on the world wide web. MPI: A Message-Passing Interface Standard, Message Passing Interface Forum (University of Tennessee, 1995) http://www.mcs.anl.gov/mpi/mpi-report-1.1/mpi-report.html #### Online Documentation The following information is available online: - LSF manuals in HTML, PDF, and PostScript format, available on the LSF product CD, and the Platform web site - Man pages (accessed with the man command) for all commands and MPI functions #### **Technical Support** Contact Platform Computing or your LSF vendor for technical support. Use one of the following to contact Platform technical support: Email support@platform.com World Wide Web http://www.platform.com - Fax +1 905 948 9975 - +1 877 FAX2LSF (+1 877 329 2573) North America: +1 905 948 8448 Phone • Europe: +44 1256 370 530 Asia +86 1062 381125 Toll-free Phone ◆ 1-87PLATFORM (+1 877 528 3676) Mail LSF Technical Support Platform Computing Corporation 3760 14th Avenue Markham, Ontario Canada L3R 3T7 > When contacting Platform, please include the full name of your company. #### We'd Like to Hear from You If you find an error in this guide or any LSF manual, or you have a suggestion for improving it, please send your comments to the attention of LSF Documentation at the address above, or send email to doc@platform.com. Be sure to tell us the title of the manual you are commenting on, the level of LSF you are using, and the format of the manual (HTML, PDF, or PostScript). # Introduction Overview This chapter describes the LSF Parallel system and its architecture. - Contents ◆ "What Is the LSF Parallel System?" on page 14 - "How Does LSF Parallel Fit Into the LSF Batch System?" on page 15 - "LSF Parallel Architecture" on page 17 ## What Is the LSF Parallel System? The LSF Parallel system is a fully supported commercial software system that supports the programming, testing, and execution of parallel applications in production environments. The LSF Parallel system is fully integrated with the LSF Batch system, the de-facto industry standard resource management software product, to provide load sharing in a distributed system and batch scheduling for compute intensive jobs. The LSF Parallel system provides support for: - Dynamic resource discovery and allocation (resource reservation) for parallel batch job execution - Transparent invocation of the distributed job processes across different platforms such AIX, HP, Linux, SGI, and Solaris - Full job-level control of the distributed processes to ensure no processes will become un-managed. This effectively reduces the possibility of one parallel job causing severe disruption to an organization's computer service - The standard MPI interface - All major UNIX operating systems - Full integration with the LSF Batch system providing heterogeneous resource-based batch job scheduling including job-level resource usage enforcement # How Does LSF Parallel Fit Into the LSF Batch System? The LSF Parallel system adopts a layered approach, shown below, that is fully integrated with the LSF Batch system. In addition to the LSF Batch system resources, the following components make up the LSF Parallel system: - The MPI Library - The Parallel Application Manager (PAM) | User Application | |-------------------------| | MPI Library | | PAM | | LSF Batch System | | Machine Dependent Layer | ### **MPI Library** The Message Passing Interface (MPI) library is a message-passing library that must be linked to the parallel applications that are to be run in the LSF Batch system. The MPI library translates MPI message calls to messages for the machine-dependent layer and it interfaces the user application to PAM. See "Vendor MPI Implementations" on page 51 for a description of vendor-specific MPI implementations. #### PAM The Parallel Application Manager (PAM) is the point of control for the LSF Parallel system. PAM is fully integrated with the LSF Batch system. PAM interfaces the user application with the LSF Batch system. For all parallel application processes (tasks), PAM: - Maintains the communication connection map - Monitors and forwards control signals - Receives requests to add, delete, start, and connect tasks - Monitors resource usage while the user application is running - Enforces job-level resource limits - Collects resource usage information and exit status upon termination - Handles standard I/O ### LSF Batch System The LSF Batch system is a sophisticated resource-based batch job scheduling system. It accepts user jobs and holds them in queues until suitable hosts are available and resource requirements are satisfied. Host selection is based on up-to-the-minute load information provided by the master Load Information Manager (LIM). LSF Batch runs user jobs on batch server hosts. It has sophisticated controls for sharing hosts with interactive users; there is no need to set aside dedicated hosts for processing batch jobs. See the LSF Administrator's Guide and the LSF Reference Guide for a detailed description of the LSF Batch system. ## LSF Parallel Architecture The LSF Parallel system fully utilizes the resources of the LSF Batch System for resource selection and process invocation and control. The process of parallel batch job invocation and control is described below: - 1 User submits a parallel batch job to the LSF Batch system - 2 MBD retrieves a list of suitable execution hosts from the master LIM - 3 MBD allocates (schedules, reserves) the execution hosts for the parallel batch job - 4 MBD dispatches the parallel batch job to the SBD on the first execution host that was allocated to the batch job - 5 SBD starts PAM on the same execution host - 6 PAM starts RES on each execution host allocated to the batch job - 7 RES starts the tasks on each execution host This process is illustrated in the following diagram: The LSF Parallel system also supports interactive parallel job submission. The process is similar to that shown in the previous figure, except the user request is submitted directly to PAM which makes a simple placement query to LIM. Job queuing and resource reservations are not supported in interactive mode. ## LSF Parallel Components User Request Batch job submission to the LSF Batch system using the bsub command. - MBD The Master Batch Daemon is the policy center for the LSF Batch system. It maintains information about batch jobs, hosts, users, and queues. All of this information is used in scheduling batch jobs to hosts. - LIM The Load Information Manager is a daemon process running on each execution host. LIM monitors the load on its host and exchanges this information with the master LIM. The master LIM resides on one execution host and collects information from the LIMs on all other hosts in the LSF cluster. If the master LIM becomes unavailable, another host will automatically take over. For batch submission the master LIM provides this information to the MBD. For interactive execution the master LIM provides simple placement advice. - SBD The Slave Batch Daemons are batch job execution agents residing on the execution hosts. SBD receives jobs from the MBD in the form of a job specification and starts RES to run the job according the specification. SBD reports the batch job status to the MBD whenever job state changes. - PAM The Parallel Application Manager is the point of control for the LSF Parallel system. PAM is fully integrated with the LSF System. PAM interfaces the user application with the LSF system. If PAM or its host crashes, each RES will terminate all tasks under its management. This avoids the problem of orphaned processes. **RES** The Remote Execution Servers reside on each execution host. RES manages all remote tasks and forwards signals, standard I/O, resources consumption data, and parallel job information between PAM and the tasks. Application Task The individual process of a parallel application **Execution Hosts** The most suitable hosts to execute the batch job as determined by the LSF Batch system. First Execution The host name at the top of the execution host list as determined by **Host** the LSF Batch system # **Getting Started** Overview The purpose of this chapter is to quickly introduce the concepts needed to start using the LSF Parallel system. They are: compiling, linking, and submitting parallel applications. The example used in this chapter is a distributed version of the Hello World program named *myjob*; written in C. > If the commands cannot be executed or the man pages cannot be viewed, the appropriate directories may need to added to the systems path; check with your system administrator. #### In this chapter • - "Writing a Distributed Application" on page 22 - "Compiling and Linking the Application" on page 23 - "Running the Application" on page 24 ## Writing a Distributed
Application This example program, written in C, is a distributed version of the *Hello* World program named myjob. Use an editor to enter the code for this application. After the code is entered, save it in a file named myjob.c ``` /* * File: myjob.c #include <stdio.h> #include "mpi.h" /* MPI header file */ int main(int argc, char **argv) /* Rank of the Sender */ int srcrank; int destrank; /* Rank of the receiver */ char mbuf[512]; /* Message buffer */ MPI_Status mstat; /* Return Status of an MPI operation */ MPI_Init(&argc, &argv); MPI_Comm_rank(MPI_COMM_WORLD, &myrank); MPI_Comm_size(MPI_COMM_WORLD, &n_processes); if (myrank != 0) { sprintf(mbuf, "Hello, from process %d!", myrank); destrank = 0; MPI_Send(mbuf, strlen(mbuf)+1, MPI_CHAR, destrank, 90,MPI_COMM_WORLD); } else { for (srcrank = 1; srcrank < n_processes; srcrank++) {</pre> MPI_Recv(mbuf, 512, MPI_CHAR, srcrank, 90, MPI_COMM_WORLD,&mstat); printf("From process %d: %s\n", srcrank, mbuf); MPI_Finalize(); ``` ## Compiling and Linking the Application After the example program is entered and saved as myjob.c, use the mpice script to compile and link the application. The mpice script is used in a similar manner to other UNIX-based C compilers. This script provides the options and special libraries needed to compile and link a parallel application for the LSF Parallel environment. ### Compile and Link To compile and link the source code in the myjob.c file in one step, enter the following command: % mpicc myjob.c -o myjob The binary created is called myjob. ## Running the Application ## Submit to the LSF Batch System To submit the parallel application myjob to the LSF Batch system, requesting three processors, enter the following command: ``` % bsub -n 3 pam myjob Job <1288> is submitted to default queue <normal>. ``` This command creates three processes and each runs an instance of my job. The bsub command has a number of command line options, which are discussed in more detail in "Submitting Batch Jobs" on page 38. To view the status of the parallel batch job, enter the following command: #### % bjobs | JOBID | USER | STAT | QUEUE | FROM_HOST | EXEC_HOST | JOB_NAME | SUBMIT_TIME | |-------|-------|------|--------|-----------|-----------|----------|--------------| | 1288 | user1 | PEND | normal | hopper | host1 | myjob | Apr 16 14:43 | | | | | | | host2 | | | | | | | | | host3 | | | The bjobs command has a number of command line options, which are discussed in more detail in "Monitoring Job Status" on page 41. #### **Execute Interactively** To interactively execute the parallel application myjob on three processors, enter the following command #### % pam -n 3 myjob ``` From process 1: Hello, from process 1! From process 2: Hello, from process 2! ``` | Τ | ID | HOST_NAME | COMMAND_LINE | STATUS | TERMINATION_TIME | |---|------|-----------|--------------|---|---| | = | == | ======= | ======== | ======================================= | ======================================= | | 0 | 001 | host1 | myjob | Done | 04/16/98 15:05:56 | | 0 | 002 | host2 | myjob | Done | 04/16/98 15:05:56 | | 0 | 0003 | host3 | myjob | Done | 04/16/98 15:05:56 | The pam command has a number of command line options, which are discussed in more detail in "The pam Command" on page 46. # **Building Parallel Applications** Overview The LSF Parallel systems provides tools to help build a parallel application to take full advantage of the LSF Batch system. Most parallel applications can be reused by simply re-linking with the PAM-aware MPI library, in some instances there may not even be a need to recompile. > This chapter discusses the basic steps in building a parallel application. We discuss the basic structure of the application and how it is compiled and linked. > This chapter focuses on building a parallel application to make optimal use of the LSF Batch system. It assumes familiarity with the LSF Suite of products and standard MPI. Therefore it does not discuss writing MPI programs. #### In this chapter • - "Including the Header File" on page 26 - "Compiling and Linking" on page 27 - "Building a Heterogeneous Parallel Application" on page 29. ## Including the Header File A set of PAM aware header files are included with the LSF Parallel system installation. They are typically located in the LSF_INCLUDEDIR/lsf/mpi/ directory. The header files contain the MPI definitions, macros, and function prototypes necessary for using the LSF Parallel system. ### Include Syntax The include syntax must be placed at the top of any parallel application that calls MPI routines. The include statement looks like this in C applications: #include <mpi.h> In Fortran 77 applications: INCLUDE "mpif.h" If the header files are not located in the LSF INCLUDEDIR/lsf/mpi/ directory, check with your system administrator. ## Compiling and Linking The LSF Parallel system provides a set of scripts that help with the creation of executable objects. They are: - mpicc for C programs - mpif77 for Fortran 77 programs. These scripts provide the options and special libraries needed to compile and link MPI programs for use with the LSF Parallel system. Applications are linked to system-dependent libraries and the appropriate MPI library. ### C Programs The LSF Parallel C compiler, mpicc, is used to compile MPI C source files. It is used in a similar manner to other UNIX-based C compilers. For example, to compile the sample program contained in a file myjob.c enter: ``` % mpicc -c myjob.c ``` This command produces the my job. o that contains the object code for this LSF Parallel source file. To link the myjob. o object file with the LSF Parallel libraries to create an executable, enter: ``` % mpicc -o myjob myjob.o ``` As with most C compilers, the -o flag specifies that the name of the executable produced by the linker is to be myjob. The C source file can be compiled and linked in one step using the following command: ``` % mpicc myjob -o myjob ``` #### Fortran 77 Programs The LSF Parallel Fortran 77 compiler, mpif77, is used to compile MPI Fortran 77 source files. It is used in a similar manner to other UNIXbased Fortran 77 compilers. For example, to compile the sample program contained in a file my job. f enter: ``` % mpif77 -c myjob.f ``` This command produces the myjob. o that contains the object code for this LSF Parallel source file. To link the myjob. o object file with the LSF Parallel libraries to create an executable, enter: % mpif77 -o myjob myjob.o As with most Fortran 77 compilers, the -o flag specifies that the name of the executable produced by the linker is to be myjob. The Fortran 77 source file can be compiled and linked in one step using the following command: % mpif77 myjob -o myjob ## Building a Heterogeneous Parallel Application The LSF Parallel system provides a host type substitution facility to allow a heterogeneous multiple-architecture distributed application to be submitted to the LSF Batch system. The following steps outline how to build and deploy a heterogeneous application: - Design the parallel application. - 2 Compile the application on all LSF host-type architectures that will be used to support this application. - The binaries must either be named with valid LSF host-type extensions or placed in directories named with valid LSF host-type path names. - Place binaries in the appropriate shared file system or distribute them accordingly. - Use the %a annotation to submit the parallel application to the LSF Batch system. ### LSF Host Type Naming Convention Binaries must be compiled on the target host type architectures. The binary must be named using a valid LSF host type string as the extension to its name or the name of a directory in its path (1shosts displays a list of valid LSF host types). When the %a notation is used to submit a parallel application to the LSF Batch system the target host type string is substituted. All binaries for a specific application must be named using the same host type substitution format (i.e., binary extension or path name). For example, the following binaries are named with appropriate host type extensions to identify the target platform on which they are to run. These binaries are named to use Sun Solaris and RS6000 architecture machines: - myjob.SUNSOL - myjob.RS6K For example, the following binaries are named with appropriate path names to identify the target platform on which they are to run. These binaries are named to use Sun Solaris and RS6000 architecture machines: - /user/batch/SUNSOL/myjob - /user/batch/RS6K/myjob #### %a Notation After a parallel application is submitted to the LSF Batch system, the Parallel Application Manager (PAM) replaces the %a annotation with the appropriate LSF host type string. PAM then launches the individual tasks of the application on the remote hosts using the correct binaries. Use the 1shosts command to determine which LSF hosts are available. For example: #### % lshosts | HOST_NAME | type | model | cpuf | ncpus | maxmem | maxswp | server | RESOURCES | |-----------|--------|----------|------|-------|--------|--------|-------------|-------------| | host1 | SUNSOL | SunSparc | 6.0 | 1 | 64M | 112M | Yes (solar: | is cserver) | | host2 | RS6K | IBM350 | 7.0 | 1 | 64M | 124M | Yes (cs | server aix) | For example, to submit the myjob application from the same directory using LSF host type extensions the following command is used: #### % pam -n 2 myjob.%a PAM will make the following substitutions for the %a notation: - myjob.SUNSOL - myjob.RS6K For example, to submit the myjob application from different directories using host type path names the following command is be used: #### % pam -n 2 /user/batch/%a/myjob PAM will make the following substitutions for the %a notation: - /user/batch/SUNSOL/myjob - /user/batch/RS6K/myjob # Submitting Parallel **Applications** Overview This chapter describes how to submit and interact with parallel
applications in the LSF Batch system. > An extensive and flexible set of tools is provided that allows parallel applications to be submitted through the LSF Batch system. Parallel applications can also be executed interactively under control of the Parallel Application Manger (PAM). These tools allow the specification of how, when, and where a parallel application is to be run. #### In this chapter • - "Job Submission Methods" on page 32 - "Batch Execution" on page 34 - "Interactive Execution" on page 45 ## **Job Submission Methods** The LSF Parallel system supports batch submission of parallel applications (batch jobs) using the facilities of the LSF Batch System. Interactive execution of parallel applications is also supported under control of the Parallel Application Manager (PAM). #### **Batch Execution** When submitting a parallel batch job, the LSF Parallel system uses the advanced features of the LSF Batch system to select, submit, and interact with the individual tasks of the parallel batch job. The batch job is submitted to a queue using the bsub command and the LSF Batch system attends to the details. A parallel batch job is submitted to a queue, where it waits until it reaches the front of the queue and the appropriate resources become available. Then the batch job will be dispatched to the most suitable hosts for execution. This sophisticated queuing system allows batch jobs to run as soon as the suitable host resources becomes available. To use the bsub command to submit a parallel batch job to the LSF Batch system, see "Submitting Batch Jobs" on page 38. Note The batch job may not be run immediately, it may queued until the appropriate resources become available. #### Interactive Execution When interactively executing a parallel batch job, the pam command is used to invoke PAM. When submitting batch jobs using the pam command, the LSF Batch system is bypassed; the jobs are not queued. Batch jobs are run immediately upon entering the command if the specified resource requirements are met. If the resources are not available the job is not run. Since the jobs do not wait, interactive job execution is beneficial for debugging parallel applications. Direct interaction is supported. All the input and output is handled transparently between the local and execution hosts. To use the pam command to execute a parallel batch job interactively, see "Interactive Execution" on page 45. #### LSF Parallel and LSF Batch Commands The LSF Batch and LSF Parallel products provide commands and man pages for these commands. If these commands cannot be executed or the man pages cannot be viewed, the appropriate directories may need to be added to the systems path; check with your system administrator. ### **Batch Execution** The LSF Parallel system uses the features of the LSF Batch system to select the most suitable hosts, submit, and interact with parallel batch jobs. The batch job is submitted to a queue using the bsub command, as described in "Submitting Batch Jobs" on page 38, and the LSF Batch and LSF Parallel systems attend to the rest. Like serial batch jobs, parallel batch jobs pass through many states. See "Batch Job Status" on page 35. #### In this section • - "Batch Job Status" on page 35 - "Submitting Batch Jobs" on page 38 - "Suspending Jobs" on page 39 - "Resuming Jobs" on page 40 - "Monitoring Job Status" on page 41 - "Terminating Jobs" on page 42 - "Running Heterogeneous Parallel Applications" on page 43 ## Batch Job Status Each batch job submitted to the LSF Batch system passes through a series of states until the job completes normally (success) or abnormally (failure). The bjobs command allows the status of the batch jobs to be monitored; see "Monitoring Job Status" on page 41. The ability to monitor batch job status extends to the individual processes (tasks) of the parallel application. #### **Job States** The following diagram shows the possible states a batch job can pass through when submitted to the LSF Batch system. The diagram also shows the activities and commands that cause the state transitions. The batch job states are described below. PEND A batch job is pending when it is submitted (using the bsub command) and waiting in a queue. It remains pending until it moves to the head of the queue and all conditions for its execution are met. The conditions may include: - Start time specified by the user when the job is submitted - Load conditions on qualified hosts - Time windows during which: - The queue can dispatch jobs - Qualified hosts can accept jobs - Relative priority to other users and jobs - Availability of the specified resources - **RUN** A batch job is running when it has been dispatched to a host. - **DONE** A batch job is done when it has normally completed its execution. - PSUSP The job owner or the LSF Administrator can suspend (using the bstop command) a batch job while it is pending. Also, the job owner or the LSF Administrator can resume (using the bresume command) a batch that is in the PSUSP state, then the batch job state transitions to PEND. USUSP The job owner or the LSF Administrator can suspend (using the bstop command) a batch job after it has been dispatched. > Also, the owner or the LSF Administrator can resume (using the bresume command) a batch that is in the USUSP state, then the batch job state transitions to SSUSP. SSUSP A batch job can be suspended by the LSF Batch system after it has been dispatched. This is done if the load on the execution host or hosts becomes too high in order to maximize host performance or to guarantee interactive response time. > The LSF Batch system suspends batch jobs according to their priority unless the scheduling policy associated with the job dictates otherwise. A batch job may also be suspended if the job queue has a time window and the current time exceeds the window. The LSF Batch system can later resume a system suspended (SSUSP) job if the load condition on the execution host decreases or the time window of the queue opens. **EXIT** A batch job can terminate abnormally (fail) from any state for many reasons. Abnormal job termination can occur when: - Cancelled (using the bkill command) by owner or LSF administrator while in PEND, RUN, or USUSP state - Aborted by LSF because job cannot be dispatched before a termination deadline - Fails to start successfully (e.g., the wrong executable was specified at time of job submission) - Crashes during execution # Parallel Batch Job Behavior - When one task exits with a none-zero return value all the other tasks will run until they complete (DONE) or fail (EXIT) - When one task is killed by a signal or core dumps, all the other tasks will be shut down # Submitting Batch Jobs ### The bsub Command The bsub command is used to submit parallel batch jobs to the LSF Batch system. The syntax for using bsub when submitting parallel applications is the same as the LSF Batch system with the addition of the pam option: bsub [options] pam [options] job ## The pam Option The pam options used with the bsub command are a subset of the pam command options, see "The pam Command" on page 46. Since the LSF Batch system does all of the resource allocation and scheduling, the pam options -m, -f, and -n are not necessary and are ignored by the bsub command. The syntax for bsub pam is: pam [-h][-V][-t][-v] The bsub pam options are: | Option | Description | |--------|--| | -h | Print command usage to standard error and exit. | | -V | Print LSF version to standard error and exit. | | -t | Suppress the printing of the process status summary on job completion. | | -V | Specifies the job is to be run in verbose mode. The names of the selected hosts are displayed. | For example, the following command submits a parallel batch job named my job to the LSF Batch system and requests four processors of any type to run the job: ### % bsub -n 4 pam myjob When the parallel batch job named myjob is submitted to the LSF Batch system and dispatched to host1, host2, host3 and host4, the bjobs command will display: ### % bjobs | JOBID USER
713 user1 | STAT
RUN | QUEUE
batch | FROM_HOST
host99 | EXEC_HOST
host1
host2
host3 | JOB_NAME
myjob | SUBMIT_TIME
Sep 12 16:30 | |-------------------------|-------------|----------------|---------------------|--------------------------------------|-------------------|-----------------------------| | | | | | host4 | | | # Suspending Jobs # The bstop Command The bstop command is used to suspend parallel batch jobs running in the LSF Batch system. The syntax for using the bstop command in the LSF Parallel system is: bstop jobId For example, the following command suspends the parallel batch job named myjob running in the LSF Batch system with job id of 713: ### % bstop 713 When the parallel batch job named myjob is suspended the bjobs command will display the batch job state of USUSP: | % bjo | bs | |-------|----| |-------|----| | JOBID | USER | STAT | QUEUE | FROM_HOST | EXEC_HOST | JOB_NAME | SUBMIT_TIME | |-------|-------|-------|-------|-----------|-----------|----------|--------------| | 713 | user1 | USUSP | batch | host99 | host1 | myjob | Sep 12 16:32 | | | | | | | host2 | | | | | | | | | host3 | | | | | | | | | host4 | | | # **Resuming Jobs** ### The bresume Command The bresume command is used to resume suspended parallel batch jobs running in the LSF Batch system. The syntax for using the bresume command in the LSF Parallel system is: bresume jobID For example, the following command resumes the suspended parallel batch job named myjob running in the LSF Batch system with job ID of 713: ### % bresume 713 When the parallel batch job named myjob is resumed the bjobs command will display the batch job state of RUN or PEND: | % bjc | bs | | | | | | | |-------|-------|------|-------|-----------|-----------|----------|--------------| | JOBID | USER | STAT | QUEUE |
FROM_HOST | EXEC_HOST | JOB_NAME | SUBMIT_TIME | | 713 | user1 | RUN | batch | host99 | host1 | myjob | Sep 12 16:34 | | | | | | | host2 | | | | | | | | | host3 | | | | | | | | | host4 | | | # Monitoring Job Status # The bjobs Command The bjobs command is used to view the running status and resource usage of parallel batch jobs running in the LSF Batch system. The syntax for using the bjobs command in the LSF Parallel system is: ``` bjobs [options] ``` For example, the following command displays the running status and resource usage of the jobs running in the LSF Batch system: ### % bjobs | JOBID | USER | STAT | QUEUE | FROM_HOST | EXEC_HOST | JOB_NAME | SUBMIT_TIME | |-------|-------|------|-------|-----------|-----------|----------|--------------| | 713 | user1 | RUN | batch | host99 | host1 | myjob | Sep 12 16:34 | | | | | | | host2 | | | | | | | | | host3 | | | | | | | | | host4 | | | For example, the following command uses the -1 option to display run-time resource usage (CPU, memory, and swap) as well as the running status of the jobs running in the LSF Batch system: ### % bjobs -1 loadStop ``` Job Id <713>, User, Project, Status, Queue, Interactive pseudo-terminal mode, Command <myjob> ``` ``` Thu Sep 12 16:39:17: Submitted from host <host99>, CWD <$HOME/Work/utopia/pass/ pam>, 2-4 Processors Requested; Thu Sep 12 16:39:18: Started on 4 Hosts/Processors host1 host2 host3 host4, Execution Home < /pcc/s/user1, Execution CWD /pcc/s/user1/W ork/utopia/pass/pam; Thu Sep 12 16:40:41: Resource usage collected. The CPU time used is 2 seconds. MEM: 281 Kbytes; SWAP: 367 Kbytes PGIDs: 4 PIDs: 4, 5, 6 PGIDs: 10 PIDs: 10, 11 PGIDs: 20 PIDs: 20, 21 PGIDs: 30 PIDs: 30, 31 SCHEDULING PARAMETERS: r15s r1m r15m ut pg io ls it tmp gwp mem loadSched loadStop nresj loadSched ``` # **Terminating Jobs** ### The bkill Command The bkill command is used to terminate parallel batch jobs running in the LSF Batch system. The syntax for using the bkill command in the LSF Parallel system is: ``` bkill jobID [options] ``` For example, the following command terminates the parallel batch job named myjob running in the LSF Batch system with a job ID of 713: % bkill 713 When the parallel batch job named myjob is terminated the bjobs command will display the batch job state of EXIT: ### % bkill 713 | JOBID | USER | STAT | QUEUE | FROM_HOST | EXEC_HOST | JOB_NAME | SUBMIT_TIME | |-------|-------|------|-------|-----------|-----------|----------|--------------| | 713 | user1 | EXIT | batch | host99 | host1 | myjob | Sep 12 16:30 | | | | | | | host2 | | | | | | | | | host3 | | | | | | | | | host4 | | | The time taken to terminate a parallel batch job varies and depends on the number of parallel processes. # Running Heterogeneous Parallel Applications The LSF Parallel system provides an LSF host type substitution facility to allow a heterogeneous multiple-architecture distributed application to be submitted to the LSF Batch system. ### Assumptions 1 - The binary will run on each specified platform, or a binary exists for each platform. - The binaries for the Parallel application are specified using the %a notation format, see "Building a Heterogeneous Parallel Application" on page 29. **Examples** For example, using the LSF host type extension format to specify the batch job named my job to run on any two available processors having either Sun Solaris (SUNSOL) or RS6000 (RS6K) architectures, the following command can be used: % bsub -n 2 pam myjob.%a To specify SUNSOL and RS6K in an environment with other architectures, the following command is specified with the -R (resource) option: ``` % bsub -n 2 -R "type==SUNSOL || type==RS6K" pam myjob.%a ``` For both these examples, the Parallel Application Manager (PAM) substitutes the %a notation with the correct LSF host type extension. The binaries used are named: - myjob.SUNSOL - myjob.RS6K For example, using the LSF host type path name format to specify the batch job named my job to run on any two processors having either SUNSOL or RS6K architectures, the following command can be used: % bsub -n 2 pam /user/batch/%a/myjob To specify SUNSOL and RS6K in an environment with other architectures, the following command is specified with the -R (resource) option: % bsub -n 2 -R "type==SUNSOL || type==RS6K" pam /user/batch/%a/myjob For both these examples, the Parallel Application Manager (PAM) substitutes the %a notation with the correct LSF host type path name. The paths used to select the binaries are: - /user/batch/SUNSOL/myjob - /user/batch/RS6K/myjob ### Interactive Execution The LSF Parallel system uses the Parallel Application Manager (PAM) to control the execution of parallel batch jobs interactively. Batch jobs are executed interactively using the pam command, see "The pam Command" on page 46. When submitting batch jobs using the pam command, the LSF Batch system is bypassed, the jobs are not queued. Batch jobs are run immediately upon entering the command if the resource requirements specified are met. If the resources are not available the job is not run. Since the jobs do not wait, interactive job execution is beneficial for debugging parallel applications. To successfully execute an interactive parallel batch job, the pam command must be reissued at a time when the resources are available. If specific resources are not requested the LSF Parallel system will run the batch job on the least loaded hosts that meet the batch jobs criteria. Direct interaction is supported. All the input and output is handled transparently between local and execution hosts. All job control signals (e.g., ctrl+x, ctrl+z, and ctrl+l) are propagated to the execution hosts; this allows interaction with the job as if it were a being executed locally. ### In this section - "The pam Command" on page 46 - "Process Status Report" on page 48 - "Getting Host Information" on page 49 # The pam Command The pam command is used to interactively execute parallel batch jobs in the LSF Parallel system. A subset of the pam command is used as a command option for the bsub command (see "The bsub Command" on page 38). The syntax for using the pam command is: ``` pam [-h][-V][-i][-t][-v] [-server addr location [| -server_jobid location [| -server_jobname location] {-m "host ..." } {| [-R req] -n num } job [arg ...] ``` | Option | Description | |-------------------------------|--| | -h | Print command usage to standard error and exit. | | -V | Print LSF version to standard error and exit. | | -i | Specifies interactive operation mode, the user will be asked if application is to be executed on all hosts. | | | If yes (y) the task is started on all hosts specified in the list. | | | If no (n) the user must interactively specify the hosts. | | -t | Suppress the printing of the job task summary report to the standard output at job completion. | | -V | Specifies the job is to be run in verbose mode. The names of the selected hosts are displayed. | | -server_addr location | Specifies the location of the PAM server. The location is specified in the hostname:port_no format. | | -server_jobid <i>location</i> | Specifies the location of the PAM server. The location is specified using the jobid for the server PAM job. | | -server_jobname location | Specifies the location of the PAM server. The location is specified using the jobname for the server PAM job. | | -m " <i>host</i> " | Specifies the list of hosts on which to run the parallel batch job tasks. The number of host names specified indicates the number of processors requested. | | | This option cannot be used with options $-R$ or $-n$, and is ignored when pam is used as a bsub option. | | [-R req] -n num | Specifies the number of processors required to run the parallel job. | | | This option cannot be used with option $-m$, and is ignored when pam is used as a bsub option. | | -R req | Default: r15s:pg | | | This option is ignored when pam is used as a bsub option. | | job [arg] | The name of the parallel job to be run. | | | This must be the last argument on the pam command line. | | | | For example, the following command executes the parallel batch job named myjob on the LSF Parallel system requesting four processors of any type: ### % pam -n 4 myjob | TID | HOST_NAME | COMMAND_LINE | STATUS | TERMINATION_TIME | |------|-----------|--------------|---|---| | ==== | ======== | ========= | ======================================= | ======================================= | | 1 | host1 | myjob | Done | 03/31/98 10:31:58 | | 2 | host2 | myjob | Done | 03/31/98 10:31:59 | | 3 | host3 | myjob | Done | 03/31/98 10:31:59 | | 4 | host4 | myjob | Done | 03/31/98 10:31:58 | For example, the following command uses the -m option to execute the parallel batch job named myjob on host1, host2, and host3: ### % pam -m "host1 host2 host3" myjob | TID | HOST_NAME | COMMAND_LINE | STATUS | TERMINATION_TIME | |------|-----------|--------------|---|---| | ==== | ======= | ========== | ======================================= | ======================================= | | 1 | host1 | myjob | Done | 03/31/98 10:31:58 | | 2 | host2 | myjob | Done | 03/31/98 10:31:59 | | 3 | host3 | myjob | Done | 03/31/98 10:31:59 | # **Process Status Report** After a parallel batch job terminates in a successful (Done) or failed (EXIT) state the LSF Parallel system displays the status of all the processes. For example: ### % pam -n 4 myjob | TID | HOST_NAME | COMMAND_LINE | STATUS | TERMINATION_TIME | |------|-----------|--------------|---|-------------------| | ==== | ======= | ========= | ======================================= | =========== | | 1 | host1 | myjob | Done | 03/31/98
10:31:58 | | 2 | host2 | myjob | Done | 03/31/98 10:31:59 | | 3 | host3 | myjob | Done | 03/31/98 10:31:59 | | 3 | host4 | myjob | Done | 03/31/98 10:31:59 | ### **Job States** The possible job states for parallel jobs are described below: | Status | Description | | | |------------------------|---|--|--| | Done | Process successfully completed with exit code of 0 | | | | Exit (code) | Process unsuccessfully completed with an exit code of code | | | | Exit (status unknown) | Connection broken; exit status unknown | | | | Killed by PAM (signal) | PAM shutdown process using signal | | | | Local RES died | RES died before process exited | | | | Run | Process running | | | | Runaway | Process is still running; cannot be killed by PAM | | | | Signaled (signal) | Process was terminated by <i>signal</i> Process suspended | | | | Suspend | | | | | Undefined | PAM unable to read process exit state | | | | Unreachable | PAM is unable to reach host after broken connection. No way to determine the state of the process | | | Note Use the -t option of pam to suppress the process status report. # **Getting Host Information** The 1shosts command is used to display information about LSF host configurations including name, type, model, CPU normalization factor, number of CPUs, total memory, and available resources. For example: ### % lshosts | HOST_NAME | type | model | cpuf | ncpus | maxmem | maxswp | server | RESOURCES | |-----------|---------|----------|------|-------|--------|--------|--------|-----------------------| | host1 | SGI64 | SGI4D35 | 2.0 | 1 | 96M | 153M | Yes | (lsf_js irix gla) | | host99 | SUNSOL | SunSparc | 12.0 | 4 | 1024M | 1930M | Yes | (solaris cs bigmem) | | host2 | LINUX | I486_33 | 14.0 | 1 | 30M | 64M | Yes | (linux) | | host7 | SUN41 | SPARCSLC | 3.0 | 1 | 15M | 29M | Yes | (sparc bsd sun41) | | host3 | ALPHA~1 | DEC5000 | 5.0 | 1 | 88M | 384M | Yes | (cs bigmem alpha gla) | | host6 | ALPHA~1 | DEC5000 | 5.0 | 1 | 84M | 350M | Yes | (gla) | | host4 | SUNSOL | SunSparc | 12.0 | 2 | 256M | 733M | Yes | (solaris cs bigmem) | | host5 | SGI | SGIINDIG | 15.0 | 1 | 96M | 300M | Yes | (irix) | | host8 | SUNSOL | SunSparc | 12.0 | 1 | 56M | 90M | Yes | (solaris cs bigmem) | # **Vendor MPI Implementations** - In this chapter ◆ "HP MPI" on page 52 - "SGI MPI" on page 53 - "SUN HPC MPI" on page 54 ### HP MPI When you use mpirun in stand-alone mode, you provide it the host names to be used by the MPI job. To achieve better resource utilization, you can have LSF manage the allocation of hosts, coordinating the startup phase with mpirun. This is done by preceding the regular HP MPI mpirun command with: ``` % bsub pam -mpi ``` For example, to run a single-host job and have the LSF Batch system select the host, the command: ``` % mpirun -np 14 a.out is entered as: ``` ``` % bsub pam -mpi mpirun -np 14 a.out ``` For example, to run a multi-host job and have the LSF Batch system select the hosts, the command: ``` % mpirun -f appfile is entered as: % bsub pam -mpi mpirun -f appfile ``` where appfile contains the following entries: ``` -h foo -np 8 a.out -h bar -np 4 b.out -h foo -np 2 c.out ``` In this example, the hosts foo and bar are treated as symbolic names and refer to the actual hosts that the LSF Batch system allocates to the job. The a.out and c.out processes are guaranteed to run on the same host. The b.out processes may run on a different host, depending on the resources available and the LSF Batch system scheduling algorithms. For a complete list of mpirun options and environment variable controls, refer to the mpirun man page and the HP MPI User's Guide version 1.4. # SGI MPI The -mpi argument on the bsub and pam command-line is a replacement for mpirun in the SGI environment. Everything after -mpi shall be exactly as it would normally appear if mpirun were being used. For example, to run a single-host job and have the LSF Batch system select the host, the command: ``` % mpirun -np 4 a.out is entered as: % bsub pam -mpi mpirun -np 4 a.out ``` For example, to run a multihost job and have the LSF Batch system select the hosts, the following command: ``` % mpirun -f appfile is entered as: % bsub pam -mpi mpirun -f appfile ``` where appfile contains the following entries: ``` foo -np 4 a.out bar -np 4 b.out foo -np 2 c.out ``` For a complete list of mpirun options and environment variable controls refer to the mpirun man page. # SUN HPC MPI When running LSF Batch jobs on Sun platforms, you can include the Sun-specific argument -sunhpc on the bsub command line, after any other bsub arguments. The following arguments to -sunhpc provide additional control over bsub behavior in a Sun HPC environment. -n processes Specify the number of processes to run. Note that the bsub -n argument specifies the number of CPUs to be used for the job. For example, to start a 48-process interactive job on PAM-enabled queue hpc that will wrap over at least 4, and as many as 16, CPUs: % bsub -I -n 4,16 -q hpc -sunhpc -n 48 jobname Setting the minimum number of CPUs to a number greater than 1 raises the possibility that, if there are fewer CPUs available than the minimum number you specify, the job may fail to start. In this example, if fewer than 4 CPUs are available, the job will not start. You can avoid this potential problem by setting the minimum number of CPUs to 1. However, this introduces the potential cost to performance of having the processes wrapped over a smaller number of CPUs. -P host:port Specify the PAM address of another job with which the new job should colocate. The PAM address is the TCP socket used for communications between the job and PAM. For example, to start a 4-CPU interactive job on PAM-enabled queue hpc: % bsub –I –n 4 –q hpc –sunhpc –P Athos:123 jobname The new job is colocated with the job whose PAM is running on host Athos, using port 123. - -j job_ID Specify the job ID of another job with which the new job should colocate. - -J job name Specify the job name of another job with which the new job should colocate. - -s Specify that the job is to be spawned in the STOPPED state. To identify processes in the STOPPED state, issue the ps command with the -el argument: orpheus 215 => ps -el F S UID PID PPID C PRI NI ADDR SZ WCHAN TTY TIME CMD 19 T 0 0 0 0 0 SY f0274e38 0 ? 0:00 sched > Here, the sched command is in STOPPED state, as indicated by the T entry in the S (State) column. > Note that, when spawning a process in the STOPPED state under LSF, the name of your program will not appear in the ps output. Instead, the stopped process will be identified as a RES daemon. For example, to start a 1-CPU interactive job on PAM-enabled queue hpc, in the STOPPED state: % bsub -I -n 1 -q hpc -sunhpc -s jobname # Index | Symbols | Н | | | | |-------------------------------------|--|--|--|--| | %a notation 30 | host type substitution 30 HP MPI 52 | | | | | В | 111 WITT 32 | | | | | batch job | 1 | | | | | interactive execution 46 monitor 41 | interactive execution
batch job <mark>46</mark> | | | | | resource usage 41 | J | | | | | resume 40 | | | | | | submit 38 | job
interactive execution 46 | | | | | suspend 39 | monitor 41 | | | | | terminate 42 | resource usage 41 | | | | | batch job state 35 | resume 40
submit 38 | | | | | batch job status 35 | | | | | | bjobs 41 | suspend 39 | | | | | bkill 42 | terminate 42 | | | | | bresume 40 | job state 35 | | | | | bstop 39 | DONE 36 | | | | | bsub | EXIT 36 | | | | | pam option 38 | PEND 35
PSUSP 36 | | | | | C | RUN 36 | | | | | C program | SSUSP 36 | | | | | compile 27 | USUSP 36
job status 35 | | | | | command syntax 7 | | | | | | compile | L | | | | | C program 27 | link | | | | | Fortran 77 program 27 | C program 27 | | | | | | Fortran 77 program 27 | | | | | D | Ishosts command 49 | | | | | DONE 36 | isnosts commune is | | | | | F | M | | | | | _ | monitor | | | | | execution host substitution 30 | batch job 41 | | | | | EXIT 36 | MPI | | | | | F | HP 52 | | | | | • | SGI 53
SUN HPC 54 | | | | | Fortran 77 program | mnicc 27 | | | | ``` mpif77 27 Ν notation %a 30 0 online documentation 11 Р pam %a option 30 bsub option 38 command 46 PEND 35 PSUSP 36 R resource usage batch job 41 resume batch job 40 RUN 36 S SGI MPI 53 SSUSP 36 submit batch job 38 substitution host type 30 SUN HPC MPI 54 suspend batch job 39 syntax 7 Т terminate batch job 42 typographic conventions 6 U USUSP 36 ```